OMOM Quick Facts Orion is America's next generation spacecraft that will take astronauts to exciting destinations never explored by humans. It will serve as the exploration vehicle that will carry the crew to distant planetary bodies, provide emergency abort capability, sustain the crew during space travel, and provide safe re-entry from deep space. # **Orion Summary** | Number of crew | 4 | |---------------------------|------------| | Crewed mission duration 2 | 1-210 days | | Total change in velocity | 4920 ft/s | | Gross liftoff weight | 69,181 lbs | | Effective mass to orbit | 50,231 lbs | # Launch Abort System - Emergency Crew Escape System **During Launch** # Mass Properties Mass Properties Mass Properties | Dry mass/propellant | 10,369 lbs | |----------------------|------------| | Gross liftoff weight | 16,125 lbs | Pressurized volume (total) 690.6 ft³ Reaction control system (RCS) engine thrust 160 lbf/engine Oxygen/nitrogen/water 77 lbs # Crew Module - Crew and Cargo Transport **Crew Module** # Service Module - Propulsion, Electrical Power, Fluids Storage | Oxygen/nitrogen/water | 694 lbs | |-----------------------|------------| | Propellant weight 1 | 7,433 lbs | | Gross liftoff weight | 27,198 lbs | # The Orion Spacecraft # **Launch Abort System** The Launch Abort System, positioned on a tower atop the crew module, can activate within milliseconds to pull the crew to safety and position the module for a safe landing. ## **Crew Module** The Crew Module (CM) is capable of transporting four crew members beyond low Earth orbit, providing a safe habitat from launch through landing and recovery. Solar Array # Service Module (S The Service Module (SM) provides support to the CM from launch through CM separation prior to entry. It provides in-space propulsion capability for orbital transfer, attitude control, and high altitude ascent aborts. While mated with the CM, it also provides water, oxygen and nitrogen to support the CM living environment, generates and stores power while on orbit, and provides primary thermal control. The SM also has the capability to accommodate unpressurized cargo. Attitude Control Motor Abort Motor Fillet Ogive Fairing Jettison Motor # **Spacecraft Adapter** The spacecraft adapter connects Orion to the Launch Vehicle. National Aeronautics and Space Administration **Lyndon B. Johnson Space Center** Houston, Texas 77058 www.nasa.gov